UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY #### PHOSPHATE DEPOSITS IN NORTHERN ALASKA* By William W. Patton, Jr., and John J. Matzko May 1957 Trace Elements Investigations Report 679 This preliminary report is distributed without editorial and technical review for conformity with official standards and nomenclature. It is not for public inspection or quotation. ^{*}This report concerns work done on behalf of the Division of Raw Materials of the U.S. Atomic Energy Commission, and in cooperation with the U.S. Department of the Navy, Office of Naval Petroleum and Oil Shale Reserves. ## ușgs - Tei-679 ## GEOLOGY AND MINERALOGY | Distribution | No. of copies | |--|---------------| | Division of Raw Materials, Albuquerque | . 1 | | Division of Raw Materials, Austin | . 1 | | Division of Raw Materials, Casper | . 1 | | Division of Raw Materials, Denver | . 1 | | Division of Raw Materials, Rapid City | . 1 | | Division of Raw Materials, Salt Lake City | | | Division of Raw Materials, Spokane | . 1 | | Division of Raw Materials, Washington | | | Exploration Division, Grand Junction Operations Office | 1 | | Grand Junction Operations Office | | | Technical Information Service Extension, Oak Ridge | | | U. S. Geological Survey: | | | Alaskan Geology Branch, Menlo Park | . 5 | | Foreign Geology Branch, Washington | | | Fuels Branch, Washington | | | Geochemistry and Petrology Branch, Washington | | | Geophysics Branch, Washington | | | Mineral Classification Branch, Washington | | | Mineral Deposits Branch, Washington | | | A. L. Brokaw, Grand Junction | | | L. R. Page, Washington. | | | A. E. Weissenborn, Spokane | | | TEPCO, Denver | | | TEPCO, RPS, Washington (including master) | | | THE CAS TITES MODERITHE ACT (THATMETHE HODGE) | • | | | J1 | #### CONTENTS | | Page | |---|---------------| | Abstract | 5 | | Introduction | 7 | | Geography | 10 | | Geology | 12 | | Regional setting | 12 | | Tiglukpuk Creek and upper Kiruktagiak River areas | 14 | | Stratigraphy | 14 | | Rocks of Mississippian age | 14 | | Lisburne group | 14 | | Black chert-shale member | 16 | | Rocks of Permian (?) age | 17 | | Siksikpuk formation | 17 | | Rocks of Triassic age | 18 | | Shublik formation | 18 | | Rocks of Jurassic age | 20 | | Tiglukpuk formation | 20 | | Deposits of Quaternary age | 20 | | Structure | 21 | | Tiglukpuk Creek area | 21 | | Spper Kiruktagiak River area | 22 | | Phosphate deposits | 23 | | Tiglukpuk Creek and upper Kiruktagiak River areas | 23 | | Character and composition of the phosphate rock | 24 | | Local details | 26 | | Tiglukpuk Creek area | 26 | | Upper Kiruktagiak River area. | 31 | | Other Stees | 33 | | | رر
نور برد | | Description of samples | 37 | | Summary | 47 | | Conclusions | 49 | | Literature cited | 50 | ### ILLUSTRATIONS | | | | řa ge | |--------|-------------|--|----------------| | Plate | 1. | Index map of northern Alaska Showing location of Tiglukpuk Creek and upper Kiruktagiak River areas and other sample localities | 8 | | | 2, | Columnar sections of phosphatic zone of the Lisburne group, Tiglukpuk Creek area | In envelop | | | 3. | Columnar sections of phosphatic zone of the Lisburne group, upper Kiruktagiak River area | In envelop | | | Ц. | Upper Kiruktagiak River area, north front of Brooks Range | . 11 | | | 5٠ | Exposures of the phosphatic zone of black chert-shale member, Alapah limestone, in upper Kiruktagiak River and Tiglukpuk Creek areas. | • 3Q | | Figure | . 1. | Schematic correlation of the principal strati-
graphic units exposed on the north flank of
the Brooks Range and in the adjoining foothills | . 13 | | | 2. | Correlated generalized sections of rocks exposed in upper Kiruktagiak River and Tiglukpuk Creek areas | `• > 1年 | | | 3. | . Sketch map showing geology and location of measured sections in Tiglukpuk Creek area, northern Alaska | • 14b | | | 4. | Sketch map showing geology and location of measured sections in apper Kiruktagiak River area, northern Alaska | 14 c | | | 5 | . Correlated columnar sections of black chert-shale member, Alapah limestone, Lisburne group | a envelope | | | | Tables | | | Table | 1. | Semiquantitative spectrographic analyses of selected samples from the Lisburne group, northern Alaska | . 27 | | | 2. | Analyses of samples | • | PHOSPHATE DEPOSITS IN NORTHERN ALASKA By William W. Patton, Jr., and John J. Matzko #### ABSTRACT Deposits of sedimentary phosphate rock were discovered on the Arctic Slope of Alaska during the geological investigation of Naval Petroleum Reserve No. 4 between 1944 and 1953. They occur in at least two stratigraphic units, the Lisburne group (Mississippian) and the Shublik formation (Triassic) and have been found at widely scattered localities along the north front of the Brooks Range and in the adjoining foothills. The deposits in the Lisburne group in the central Brooks Range and foothills are of principal interest and have been examined in detail and systematically sampled at two localities, Tiglukpuk Creek and upper Kiruktagiak River. The Tiglukpuk Creek and upper Kiruktagiak River areas are underlain by a thick sequence of highly deformed sedimentary rocks including the Wachsmuth limestone and Alapah limestone of the Lisburne group (Mississippian), the Siksikpuk formation (Permian?), the Shublik formation (Triassic), and the Tiglukpuk formation (Jurassic). The phosphate deposits are confined to the black chert-shale member of the Alapah limestone, near the top of the Lisburne group. This member, which ranges from about 40 to 100 feet in thickness, consists chiefly of dark shaly limestone, mudstone, and phosphate rock and forms a distinctive lithologic unit within the massive light-colored fossil-iferous clastic limestone—that comprises the bulk of the 2,000-to 2,500-fcot thick Lisburne group. The uraniferous phosphate rock from northern Alaska contains carbonate-fluorapatite as the phosphate mineral and, in general, is similar in mineralogy, phosphate, uranium, and minor element content to phosphates from the Phosphoria formation of Permian age in the northwestern part of the United States. Other minerals identified are calcite, dolomite, quartz, and purple and colorless fluorite. Carbonaceous matter stains all the phosphate rock. In the Tiglukpuk Creek area the phosphatic zone in the black chertshale member is 36 feet thick and averages 8 percent P2O5 and .004 percent eU. A 43-inch sequence of rock 16 feet below the top of the zone averages 21 percent P2O5 and .008 percent eU. In the upper 20 feet of the zone six beds, from 1 to 5.5 inches thick, contain 30 percent P2O5 and from .010 percent to .017 percent eU. In the upper Kiruktagiak River area the phosphate zone is 38 feet thick and averages 12 percent P2O5 and .006 percent eU. The upper 19 feet averages 19 percent P2O5 and .009 percent eU; one 27-inch sequence of rock 16 feet below the top contains 27 percent P2O5 and .009 percent eU. Because of the marked lateral variation in lithology and phosphate content in the black chert-shale member and the complex structure of the central Brooks Range and foothills, much work remains to be done before the phosphate deposits can be fully evaluated. Samples containing as much as 35.8 percent P_2O_5 have been collected from the Shublik formation at several localities in the eastern Brooks Range. These deposits have not been sampled and measured systematically, so nothing is known of their thickness and extent. INDEX MAP OF NORTHERN ALASKA SHOWING LOCATION OF TIGLUKPUK CREEK AND UPPER KIRUKTAGIAK RIVER AREAS AND OTHER SAMPLE LOCALITIES #### INTRODUCTION In connection with the U. S. Navy's investigations of Naval Petroleum Reserve No. 4 and adjoining areas, between 1944 and 1953, deposits of sedimentary phosphate rock were discovered on the Arctic Slope of Alaska. The U. S. Geological Survey, as a cooperating agency, was chiefly responsible for the study and sampling of these deposits. The analytical work was done by the Geological Survey on behalf of the Division of Raw Materials, U. S. Atomic Energy Commission. A. E. Glover of the Alaska Territorial Department of Mines first authenticated the occurrence of phosphate when he analyzed a prospector's sample from the upper Anaktuvuk River valley in 1948. Phosphate rock deposits in northern Alaska have been found at widely scattered localities and in two separate stratigraphic units, the Listurne group of Mississippian age and the Shublik formation of Triassic age. The deposits in the Lisburne group in the central Brooks Range and Arctic Foothills have received the most attention and are the best known. This report is primarily concerned with detailed studies of these deposits at two specific localities, the upper Kiruktagiak River area and the Tiglukpuk Creek area. However, brief notes and analyses are given of samples collected from the phosphate deposits that have been found elsewhere on the Arctic Slope. The phosphate deposits in the Lisburne group were first sampled by George Gryc, U. S. Geological Survey, (personal communication) in 1945 during the course of a boat traverse down the Chandler River. In 1949 phosphate rock was found in the upper Kiruktagiak River area by a field party engaged in geologic mapping along the mountain front using "weasels" (amphibious tractors) for transportation (W. W. Patton, Jr., and I. L. Tailleur, U. S. Geological Survey, written communication). The following year additional deposits were discovered near the head of Tiglukpuk Creek (H. N. Reiser, W. W. Patton, Jr., and A. S. Keller, U. S. Geological Survey, written communication). Also in 1950, deposits were noted on the Anaktuvuk River and at Chandler Lake by a field party engaged in detailed
stratigraphic investigations of the Lisburne group using light plane and helicopter (W. P. Brosgé and H. N. Reiser, U. S. Geological Survey, written communication). In 1953 two localities, the upper Kiruktagiak River area and the Tiglukpuk Creek area (pl. 1), were selected for detailed examination of the phosphate deposits in the Lisburne group. On June 3, 1953, W. W. Patton, Jr., and A. L. Bowsher landed on the ide at White Lake in the Chandler River valley in a "bush plane" mounted on skis. They packed their camping equipment 6 miles across the divide to the Kiruktagiak River where a food cache had been airdropped earlier. Six days were spent in the area, 3 of which were devoted to measuring and sampling the phosphate zone on the Kiruktagiak River and Monctis Creek. A total of 42 samples was collected for analysis. On June 11 the samples and equipment were packed back to White Lake, and the party was picked up and returned to the base camp at Umiat. On June 23 Patton and M. V. Carson, field assistant, landed on Natvakruak Lake in a "bush plane" mounted on floats. They walked 5 miles west to the confluence of Tiglukpuk Creek and Skimo Creek where food had been cached by airdrop. Field work in the area was cut short by a snow and sleet storm lasting from June 28 to July 3, and only 3 out of 10 days could be devoted to an examination of the phosphate deposits. Thirty samples were collected for analysis. On July 4 the men returned to Natvakruak Lake and were picked up by plane. All the samples from the upper Kiruktagiak River and Tiglukpuk Creek areas were given a rapid field test for phosphate by Matzko in the U. S. Geological Survey laboratory at College, Alaska, and subsequently some of these samples were sent to the U. S. Geological Survey laboratory in Washington, D. C., for more refined analyses. In addition 38 selected samples from elsewhere on the Arctic Slope were submitted to the laboratory in Washington for phosphate and radiometric analyses. These 38 samples are from several stratigraphic units, including the Lisburne group, and were collected between 1945 and 1951 from widely scattered localities across almost the entire length of the Arctic Slope. The sections of this report on character and composition of the phosphate rock were written by John J. Matzko. The rest of the report was prepared by W. W. Patton, Jr., with the aid and advice of other geologists who have been engaged in the petroleum investigations of the Arctic Slope, particularly H. N. Reiser, W. P. Brosgé and A. L. Bowsher. #### **GEOGRAPHY** The Arctic Slope of Alaska is subdivided (Payne, 1951) into three physiographic provinces, the Brooks Range, the Arctic Foothills, and the Arctic Coastal Plain. (See pl. 1.) The Brooks Range province extends east-west across northern Alaska from the International Boundary to near Cape Lisburne on the Arctic Coast. The Arctic Foothills province adjoins the Brooks Range province on the north and is divisible into a Northern Foothills section and a Southern Foothills section. All known occurrences of phosphate rock are in the Southern Foothills section and along the morthern margin of the Brooks Range province (pl. 1). The Southern Foothills section has a maximum relief of about 2,000 feet and is characterized by scattered groups of irregularly shaped ridges and knobs separated by extensive tracts of gently rolling uplands (pl. 4). The northward-flowing rivers cross the foothills through broad, mature valleys. The major river valleys are mantled with glacial debris, which produces an uneven, hummocky, morainal topography and hundreds of small lakes. Except for ridgetops and steep declivities, the foothills are everywhere cloaked by a heavy growth of mosses, lichens, grasses, and sedges. There are no trees except for patches of stunted willows along the creek bottoms. From altitudes of 2,000 to 3,000 feet along the southern margin of the foothills, the Brooks Range rises abruptly to 5,000 feet at the western end, 7,000 feet in the central part, and over 9,000 feet near the eastern end. The larger rivers such as the Killik and Anaktuvuk head near the center of the Range and meander northward through deep, Low-angle oblique view west. Mountain front, paralleled by Wonotis Creek in center background, is underlain by Lisburne group (Mississippian). Foothills are underlain by complexly folded and faulted strata of late Paleozoic and Mesozoic age. (Photograph by U. S. Mavy) Plate 4. .- - Upper Kiruktagiak River area, north front of Brooks Range 25744 flat-floored, U-shaped glacial valleys. Small lakes, which are impounded behind dams of morainal debris, are common along the valley floors. The smaller streams such as Tiglukpuk and Skimo Creeks have not been as extensively glaciated. They head high in the mountains a few miles from the north front, flow down through steep-walled canyons over cataracts and waterfalls, and then with an abrupt decrease in gradient meander out across the foothills. The north flank of the mountains is notably barren and rugged. Tundra growth extends up the mountain slopes a few hundred feet but then gives way to bare rock or talus. There are no trees. Aircraft provide the only practical means of access to this region. Livengood and Circle, the northern termini of the Alaska road system, are 250 miles to the south. Fairbanks and the nearest railroad are nearly 300 miles to the south. The closest settlements with permanent airfield facilities are Bettles, 100 miles to the south, and Umiat, 80 miles to the north. The phosphate deposits at Tiglukpuk Creek and the Kiruktagiak River are accessible during the summer from nearby lakes that are suitable for the landing of a "bush plane" mounted on floats. #### GEOLOGY #### REGIONAL SETTING The northern slope of the Brooks Range and the adjoining foothills are underlain by a thick succession of sedimentary rocks that range in age from Devonian or older to Cretaceous (fig. 1). The rocks are predominantly Paleozoic in the mountains and Mesozoic in the foothills. | West and Control Rest | | | | | | | | | |-----------------------|---|--|--|---|------------------------------|--|--|--| | | West and Central | | East | | | | | | | | Fortress Mountain formation graywacke sandstone, con- glomerate, and shale Okpikruak formation graywacke sandstone and shale | | Ignek formation
shale, siltstone,
and sandstone | • | CRETACEOUS | | | | | | Tiglukpuk formation graywacke sandstone, shale, and chert | | Kingak shale
black shale | | JURASSIC | | | | | | Shublik formation dark shale, limestone, chert, and phosphatic limestone | | Shublik formation dark limestone, shale, siltstone, and sandstone | | TRIASSIC | | | | | | Siksikpuk formation
red and green shale,
siltstone, and chert
(Permian(?)) | | Sadlerochit formation shale, siltstone, sandstone, and con- glomerate. (Fermian) | | PERMIAN(?)
AND
PERMIAN | | | | | Lisburne group | Alapah limestone limestone, dolomite, shale, chert, and phosphate rock Wachsmuth limestone limestone, dolomite, shale, and chert | | Lisburne group
limestone, dolomite,
and chert | | MISSISSIPPIAN | | | | | | Kayak shale
black shale, limestone,
and sandstone | | Kayak shale
black shale, quartzite,
conglomerate, and limestone | | - | | | | | | Kanayut conglomerate conglomerate, sand-stone, and shale | | Neruokpuk formation
schist, phyllite,
slate, limestone,
and quartzite | | DEVONIAN | | | | | | shale and sandstone | | | | DEVONIAN
AND
OLDER | | | | Figure 1.--Schematic correlation of the principal stratigraphic units exposed on the north flank of the Brooks Range and in the adjoining foothills. In the eastern part of the Brooks Range-Foothills belt, the rocks are deformed principally by eastward-trending folds, some of which are overturned to the north. Faults of relatively small displacement occur locally. The intensity of deformation increases westward so that in the central and western part of the belt imbricate faults and large-scale overthrusts are the predominant structural features. #### TIGLUKPUK CREEK AND UPPER KIRUKTAGIAK RIVER AREAS #### Stratigraphy Rocks ranging in age from Mississippian to Jurassic are exposed in the upper Kiruktagiak River and the Tiglukpuk Creek areas. Their stratigraphic relationships are shown in figure 2. The column for the upper Kiruktagiak River area was compiled from measured sections on Monotis Creek, the Kiruktagiak River, and Chandler Lake. The column for the Tiglukpuk Creek area was compiled from measured sections on Tiglukpuk Creek and Skimo Creek. In addition to bedrock, there are surficial deposits of glacial gravels (Pleistocene) and alluvium (Recent). #### Rocks of Mississippian age #### Lisburne group The Lisburne group underlies the southern half of the Tiglukpuk Creek area (fig. 3) where it forms the steep northward-facing front of the Brooks Range. In the upper Kiruktagiak River area it also occurs along the mountain front, but, in addition, it is exposed a short distance north of the mountain front along the axis of the Monotis Creek anticline (fig. 4). FIGURE 3. SKETCH MAP SHOWING GEOLOGY AND LOCATION OF MEASURED SECTIONS IN TIGLUKPUK CREEK AREA, NORTHERN ALASKA | | | · | ~ | |--|--|---|---| | | | - | • | | | | | | FIGURE 4. SKETCH MAP SHOWING GEOLOGY AND LOCATION OF MEASURED SECTIONS IN UPPER KIRUKTAGIAK RIVER AREA, NORTHERN ALASKA The Lisburne group was originally described in 1902 by F. C. Schrader (p. 233-252). Schrader named it Lisburne limestone after the exposures at Cape Lisburne on the Arctic coast, although he designated a type locality on the upper Anaktuvuk River in the central Brooks Range. As a result of recent stratigraphic
studies in the Shainin Lake area, A. L. Bowsher and J. T. Dutro, Jr., (1957, in press) have elevated Schrader's Lisburne limestone to the status of a group and have subdivided the group into two formations: the Wachsmuth limestone and the Alapah limestone. In the upper Kiruktagiak River and Tiglukpuk Creek areas the Lisburne group has not been mapped in sufficient detail to permit delineation of the Wachsmuth and Alapah limestones (figs. 3 and 4). However, the thickness and character of the two formations are shown in figure 2. The bulk of the Lisburne group is composed of a brownish to grayish fossiliferous clastic limestone and varying but subordinate amounts of light-gray coarsely crystalline dolomite, dark-gray to grayish-black argillaceous limestone, grayish-black shale, and dark-gray nodular and bedded chert. The clastic limestone is fine to coarse grained, occurs in beds several inches to several feet thick, and consists largely of an aggregate of fossil fragments including brachiopods, corals, echinoderms, bryozoans, gastropods, and trilobites. Nodules and lenses of dark chert are an important constituent at many levels where they may make up as much as 40 percent of the rock. The base of the Lisburne group is not exposed in either of the two areas. However, a few miles south of the upper Kiruktagiak River area the Lisburne group was found, as elsewhere in the central Brooks Range, to rest upon the Kayak shale (Mississippian). The total thickness of the group is probably between 2,000 and 2,500 feet (Brosge and Reiser, personal communication). Bowsher and Dutro (1957, in press) have assigned the Wachsmuth limestone an early Mississippian age and the Alapah limestone a probable late Mississippian age. Black chert-shale member. --The phosphate deposits are confined to the black chert-shale member of the Alapah limestone near the top of the Lisburne group. The black chert-shale member, composed predominantly of dark soft shale, shaly limestone, and phosphate rock forms a discrete lithelogic unit within the light-colored massive fossiliferous, clastic limestone that characterizes the rest of Alapah limestone. In the Tiglukpuk Greek area the black chert-shale member occurs 530 feet below the base of the Siksikpuk formation (Permian?). In the Kiruktagiak River area, however, it is only 185 feet below the Siksikpuk (fig. 2). The difference in thickness of the overlying limestone sequence is attributed at least in part to differential erosion prior to deposition of the Siksikpuk. The black chert-shale member in the Tiglukpuk Creek and upper Kiruktagiak River areas is correlated with the type section in the Shainin Lake area in figure 5. The upper part of the black chert-shale member has an abundant and distinct goniatite-brachiopod faunal assemblage. The following collections from the upper Kiruktagiak River area were identified and assigned a late Mississippian age by J. T. Dutro, Jr., and Mackenzie Gordon, Jr. 49APa384 (USGS U. Paleozoic loc. 10862): Monotis Creek Nudirostra cf. N. carbonifera (Girty) Moorefieldella? sp. Productella cf. P. hirsutiformis Walcott Martinia aff. M. glaber (J. Sowerby) pleurotomarid gastropod, n. gen., n. sp. 49APa390 (USGS U. Paleozoic loc. 10864): Kiruktagiak River Moorefieldella cf. M. eurekensis (Walcott) Caneyella cf. C. percostata Girty Liroceras sp. Beyrichoceras micronotum (Phillips) Girtyoceras n. sp. Rocks of Permian(?) age Dimorphoceras cf. D. gilbertsonense (Phillips) Goniatite, n. gen., n. sp. Goniatites crenistria Phillips Mooreoceras sp. b. #### Siksikpuk formation In the Tiglukpuk Creek area the Siksikpuk formation crops out along a narrow, northeastward-trending band that borders the mountain front (fig. 3). At the southern edge of the band, vertical beds of the Siksikpuk formation are in contact with the underlying Lisburne group, and at the northern edge they are in fault contact with the overlying Shublik formation. The soft, nonresistant rocks of the Siksikpuk formation and the overlying Shublik formation have been deeply eroded so that the nearly vertical massive beds of the Lisburne group form a steep escarpment at the north front of the mountains. In the upper Kiruktagiak River area the Siksikpuk formation also crops out adjacent to the mountain front. In addition, it is found a short distance north of the mountains on the flanks of the Monotis Creek anticline (fig. 4). The Siksikpuk formation derives its name from the Siksikpuk River of which Tiglukpuk Creek is a major tributary. The type locality is on Tiglukpuk Creek and Skimo Creek (Patton, 1957, in press). The chief components of the Siksikpuk formation are variegated shale and siltstone that, locally, are notably calcareous, cherty, or ferruginous. There are all gradations from thin, fissile clay shale through platy, silty shale to 6-inch beds of siltstone. Shades of green, gray, and dark red are the predominant rock colors. The variegated nature of the fresh rock and the bright yellow and red weathering of the ferruginous beds serve to distinguish, even at a distance, the Siksikpuk formation from the gray limestone and black shale which characterize the underlying Lisburme group. In the Tiglukpuk Greek area the Siksikpuk formation is about 350 feet thick. It thins to 250 feet in the upper Kiruktagiak River area as a result, at least in part, of pre-Shublik erosion. The Siksikpuk formation has been assigned tentatively to the Permian, based upon a coral, brachiopod, and gastropod faunal assemblage from the basal 50 feet (Patton, 1957, in press). #### Rocks of Triassic age #### Shublik formation In the Tiglukpuk Creek area the Shublik formation bounds the Siksikpuk formation on the north and crops out along a narrow, northeastward-trending band (fig. 3). In the upper Kiruktagiak River area it crops out in a narrow band which swings north from the mountains at the eastern side of the area, wraps around the eastward-plunging end of the Monotis Creek anticline, and then trends westward along the north flank of the Monotis Creek anticline (fig. 4). Like the Siksikpuk formation, the Shublik is not resistant to erosion and is characteristically expressed at the surface by subdued topography. The Shublik formation was originally described and named by E. de K. Leffingwell (1919, p. 115-118) in the Canning River region of the eastern Brooks Range. Because of its remarkably uniform and distinctive lithology and the abundance of diagnostic fossils, it can be mapped and correlated over most of northern Alaska with confidence. The Shublik formation is composed principally of highly carbonaceous, grayish-black shale, chert, and limestone. The dark color distinguishes it from the variegated rocks of the underlying Siksikpuk formation. In the Tiglukpuk Creek and upper Kiruktagiak River areas the Shublik formation can be subdivided into three members: (1) a lower member of black, gray, and greenish-gray shale with minor intercalated dark limestone; (2) a middle member of dark siliceous limestone, black paper shale, and dark, calcareous shale; and (3) an upper member of dark, fossiliferous limestone capped by dark shale. The lower member is about 100 feet thick in the upper Kiruktagiak River area but over 500 feet thick in the Tiglukpuk Creek area. The middle and upper members are approximately the same thickness in the two areas, that is, 130 to 150 feet and 60 to 80 feet respectively. The lower member has an ammonite-pelecypod fauna which has been dated as early Middle Triassic by Bernhard Kummel (personal communication, April 7, 1952). The middle and upper members have a typical Late Triassic assemblage including Monotis subcircularis (Gabb) and Halobia. #### Rocks of Jurassic age #### Tiglukpuk formation The Tiglukpuk formation crops out along the northern edge of the upper Kiruktagiak River and the Tiglukpuk Creek areas (figs. 3 and 4). It is exposed in cutbanks along Skimo Creek, Tiglukpuk Creek, and the Kiruktagiak River. In the interstream areas it is typically expressed at the surface by discontinuous, low, rubble-covered ridges. The type section and type locality of the Tiglukpuk formation (Patton, 1956, p. 213-218) are on Tiglukpuk Creek 2 to 3 miles north of the mapped area (fig. 3). Probably not more than the basal 400 feet of the nearly 1,500-foot thick Tiglukpuk formation is exposed in either the upper Kiruktagiak or Tiglukpuk Creek areas (fig. 2). This basal section rests disconformably upon the Shublik formation and is composed dominantly of greenish-gray graywacke, dark-gray shale and siltstone, variegated shale and siltstone, and green bedded chert. The Tiglukpuk formation includes rocks of both Middle and Late Jurassic age. The Middle Jurassic rocks are limited in areal distribution on the Arctic Slope. The bulk of the formation, including the exposures in the Tiglukpuk Creek and upper Kiruktagiak River areas, is Late Jurassic in age. #### Deposits of Quaternary age The northeastern corner of the upper Kiruktagiak River area is mantled by glacial gravel that appears to have been derived chiefly from the Paleozoic rocks of the Brooks Range. These deposits are largely obscured by a heavy growth of tundra; however, their distribution is outlined by low morainal ridges and disrupted drainage. North of the mountain front stream gravels fill the valleys of the Kiruktagiak River, the east fork of the Kiruktagiak River, Tiglukpuk Creek, and Skimo Creek. The abrupt decrease in gradient where the streams leave the mountains has caused the valleys to become choked with gravel, and the streams have been diverted into a network of braided channels (figs. 3 and 4). #### Structure #### Tiglukpuk Creek area The rocks of the Tiglukpuk Creek area lie along the north flank of a broad, eastward-trending anticline. The axis is located about a mile south of the southern edge of the mapped area (fig. 3). At the mountain front the Lisburne group stands vertically or nearly vertically and strikes N. 75° E. For the most
part, the massive Lisburne group is free from minor folds and faults. North of the mountain front, however, the less competent Siksikpuk, Shublik, and Tiglukpuk formations have been intensely crumpled and broken. The faults, most of which have relatively small displacement, have not been shown on figure 3 except for the two reverse faults along the contact of the Siksikpuk and Shublik formations and along the contact of the Shublik and Tiglukpuk formations. At the mountain front the strata dip principally southward, although north from the front the succession of progressively younger rocks indicates a northward regional dip. This is the result of isoclinal folds that are overturned to the north, and southward-dipping imbricate faults. The morthward regional dip is reversed along a major synclinal axis that crosses Tiglukpuk Creek near the confluence of Skimo Creek, a mile and one-half north of the mapped area. #### Upper Kiruktagiak River area At the mountain front in the Kiruktagiak River area the rocks dip northward at an angle of about 35°. A short distance north of the mountain front the northerly regional dip is interrupted locally by a small syncline and the Monotis Creek anticline (fig. 4). The westward-trending belts of the Siksikpuk, Shublik, and Tiglukpuk formations, that parallel the mountain front at the east edge of the map area, wrap around the eastward-plunging end of the Monotis Creek anticline and continue a westerly trend along the north flank. On the south flank, the Siksikpuk formation has been thrust northward onto the Lisburne group and, less than a mile west of the Kiruktagiak River, the anticline appears to terminate against this fault and a northward-trending strike-slip fault. The Lisburne group and Siksikpuk formation are offset in several places on the north flank of the anticline by other northward-trending strike-slip faults. The broad structural features of the upper Kiruktagiak River area are complicated, locally, by many faults and folds too small to be shown on the map. Furthermore the entire mapped area appears to be part of a large, folded, overthrust sheet which has been thrust northward across the foothills from the general region of the Brooks Range. As evidence of this, half a mile south of the mapped area, the Lisburne group forming the north flank of the mountains has been eroded away, revealing younger rocks in fault contact below. #### PHOSPHATE DEPOSITS #### TIGLUKPUK CREEK AND UPPER KIRUKTAGIAK RIVER AREAS In the upper Kiruktagiak River and Tiglukpuk Creek areas the phosphate deposits occur in the middle and upper parts of the black chert-shale member of the Alapah limestone, Lisburne group (fig. 5). Columnar sections, lithologic descriptions, P205, V205 and equivalent uranium analyses are given on plates 2 and 3 for those parts of the black chert-shale member that were logged and sampled in detail. The rocks comprising the phosphatic zone are composed chiefly of a mixture of phosphate mineral, calcium carbonate, silt and clay. Depending upon which is the predominant component, they are called phosphate rock, limestone, or mudstone (as used here mudstone includes shale, siltstone and claystone). The common rock names are modified by the adjectives phosphatic, calcareous, or argillaceous if one or both of the other principal components are present in appreciable amounts. Because of the necessity for back-packing the samples several miles to a place where they could be picked up by an airplane, the number and weight of the samples were limited. Only those parts of the black chert-shale member that appeared to be phosphatic were sampled. The samples weighed about 1 pound each and consisted of representative chips from each bed or interval of similar lithology. In those parts of the section where two different rock types occur in thin alternating layers, only one representative sample of each type was collected. All 81 samples collected in the upper Kiruktagiak River and Tiglukpuk Creek areas were tested for P₂O₅ content and equivalent uranium. Twenty of the samples were analyzed for P₂O₅ in the U.S. Geological Survey laboratory in Washington, D.C., by accurate laboratory methods. The rest were analyzed by a simple field test (Shapiro, 1952) by the U.S. Geological Survey at College, Alaska. According to Shapiro the simple field test for phosphate is capable of an accuracy to the nearest 5 percent. Character and composition of the phosphate rock The phosphate rock is dark gray or black; but, where it has been exposed, it weathers light gray or brown and generally is coated with a characteristic bluish-white bloom. Occasionally secondary purple fluorite is visible on bedding surfaces and in veinlets. Thickness of beds ranges from a fraction of an inch in the highly argillaceous rock to 2 feet in the highly calcareous rock. The texture of the rock is usually pelletal, that is, granular, onlitic, or pebbly. The size of the pellets is generally between 0.1 mm and 2 mm but may be as much as 10 mm. Most of the pellets are elliptical and oriented with the long axis parallel to the bedding plane. Some of the pellets, however, are fragmented and disoriented, and many contain calcite veinlets. This suggests some post-depositional movement and crushing. In thin section, the concentric structure is indicated in some of the phosphatic pellets by alternating light and dark-brown rings due to variations in the carbonaceous content, but most of the pellets do not show any recognizable structure. No nuclei have been identified in them. In this report phosphatic samples are classed as phosphate rock if they contain more than 13.8 percent P_2O_5 . If they contain less than 13.8 percent but more than 5 percent P_2O_5 , the adjective phosphatic is applied to the common rock name, i.e., phosphatic mudstone, phosphatic limestone. Samples of the Lisburne group phosphate rock were examined by X-ray analysis, and the phosphatic pelletal material was identified as a carbonate-fluorapatite. The d-spacings are similar, in general, to those of the phosphate mineral from the Phosphoria formation in the northwestern part of United States (R. A. Gulbrandson, personal communication). The apatite in the Alaskan phosphate rock is generally either colloform or crypto-crystalline, isotropic appearing, and usually highly stained by carbonaceous matter. Other minerals identified in the samples are calcite, dolomite, fluorite, and quartz. All the samples contain these minerals in varying amounts. Calcite occurs as secondary large clear crystals with prominent twinning, as small grains interstitial to the phosphate, and as a secondary filling or replacement in shattered pellets. Some specimens contain dolomite rhombs. Most of the samples contain purple and colorless fluorite as (1) veinlets cutting the phosphate pellets, (2) blebs in the center of the pellets and frequently closely related to carbonaceous matter, or (3) between the pellets. In this latter case, veinlets of phosphatic or carbonaceous matter generally are associated with the fluorite. The quartz is most commonly fine-grained, angular to subrounded, and is dispersed throughout the phosphate pellets or confined to interstices between the pellets. Spectrographic analyses of a few selected samples indicate that the phosphate rock from the Lisburne group contains as many as 30 different elements besides fluorine and uranium. The results of these analyses are shown in table 1. Preliminary investigation of the phosphate rock from northern Alaska shows a probable relationship of the uranium, phosphate and organic content. Thompson (1953) has demonstrated that the uranium content of the Phosphoria formation of Idaho, Wyoming, and Utah shows a stronger relationship to the product of the phosphate and organic content than to either one separately, but that singly the correlation with phosphate content is better than the correlation with organic content. A similar relationship appears to exist in the phosphate rocks of the Lisburne group. To determine the distribution of radioactivity in the phosphate rock of the Lisburne group, exposures with nuclear emulsion film were made of the more radioactive samples. The film was exposed for periods up to 60 days, but this maximum exposure was evidently insufficient, because no alpha tracks, which indicate the presence of radioactive material, were detected. #### Local details #### Tiglukpuk Creek area In the Tiglukpuk Creek area the black chert-shale member of the Alapah limestone occurs along a narrow N. 75° E.-striking belt a short distance south of the mountain front (fig. 3). Exposures are found along Tiglukpuk Creek, Skimo Creek, and the small tributaries. Owing to its Table 1 .-- Semiquantitative spectrographic analyses of selected samples from the Lisburne group, northern Alaska | Field No. | 53APa7 | 53APa10 | 53APa17 | 53APa18 | 53APa21 | 53APa27 | 53APa37 | 53APa40 | 53APa136 | 53APa147 | 53APa154 | |----------------|---|----------------------------|------------------------------|-------------------------|---------------------|-----------------------------|-----------------------------|-----------------------------|-------------------------------------|-------------------|--------------------------| | Laboratory No. | 120,6771/ | 120,6801/ | 120,6871/ | 120,689 ¹ / | $120,692^{1/}$ | 120,6981/ | 120,7081/ | $120,711$ $\frac{1}{}$ | $120,720^{1/}$ | 120,7312/ | 120,7382/ | | Percent | | | | | | | | | | | | | Over 10 | Si | Si | Si | Si | Ca, P | Si | Si | Ca, P | Si | P, Ca | P, Ca | | 5 - 10 | em ést | #0 #D | *** | ton one | 59 a a | Ca | | | 49- ON | S1 | Si | | 1 - 5 | Ca, Al, | Ca, Mg | Ca, P,
Al | Ca, P | Si | Al, P,
K | Ca, P | | Ca, Al,
P | | sau dae | | 0.5 - 1 | Fe, K | Al, Fe | Fe | Al, Fe | ** ** | Mg, Fe | Al, Fe | top date | Fe, K | Al | Al | | .15 | Mg, Na,
Cr | P | Mg, Na,
V, Cr | Mg, Cu,
Cr | Fe,
Al,
Mg, Na | Na, Cr,
Ni | Mg | Na, Si,
Al, Fe,
Mg, Y | Mg, Na | Mg, Na | Mg, Fe,
Na | | .051 | Ti, Ni,
V | Cr, Ni,
Cu | Ni, Cu,
Sr | Ni, Na,
V | Cu, Sr,
Cr | Ti, V,
Y | Cr, Cu,
Na, V,
Ni | Sr, Cr | Cr, Cu | Fe, Sr | Sr | | .0105 | Cu, Y,
B, Zn,
Ba, Sr | Na, B,
Mo, Ti | Ti, B,
Mo, Y,
Zn, Ba | B, Mo,
Zn, Co,
Sr | V, Y,
Ni, La | Cu, Sr,
Zn, B,
Ba, La | B, Mo,
Sr, Zn,
Ti | Cu, V,
Ni, La,
Ba | Ni, Ti,
Y, B,
Zn, V, Sr | V, Y,
N1, La | Cu, B a,
Y, La | | .00501 | Mo | Zn, Sr | Cd, Pb | Sn, Ti,
Ba, Pb, M | Zn, Ba,
in Mo, B | Mo, Ag | Sn | Zn | Мо | Cr, Cu,
Ba, Pb | Pb, Cr,
N1, V | | .001005 | La, Ag,
Ga, Mn,
Pb, Sn,
Zr, Yb | Ba, Mn,
Pb, Sn,
V, Y | Ag, Ia,
Sn, Mn,
Zr, Yb | Y, Ag,
Zr | Pb, Sn,
Mn, Zr | Mn, Ga,
Zr, Pb,
Yb | Ba, Mn,
Y, Pb,
Ag, Zr | Pb, Sn,
Mo, Yb,
Zr | La, Ba,
Ag, Mn,
Pb, Sn,
Zr | Mn, Sc,
Yb | Mn, Sc,
Yb | | .0005001 | | Zr | සා ස | CO COMP | Уb | each clark | elac- esso | ca an | Yb | Ag, Ti | Ti | | .0001005 | Ве | Ag, Yb | detr das | Хр | Ti, Ag | Ве | Άр | Ti, Ag | Ве | දක සහ | Ag | Note: The samples are all from the upper Kiruktagiak River and Tiglukpuk Creek areas. 1/ Spectrographic analyses, Joseph Haffty; 2/ Spectrographic analyses, Katherine E. Valentine. nonresistant nature the black chert-shale member does not crop out in the interstream areas. It can be traced, however, by a series of saddles and trenchlike depressions across the mountainous ridges of the more resistant limestone (pl. 5C). On Skimo Creek the black chert-shale member is nearly 100 feet thick. It is overlain by massive siliceous limestone and underlain by massive dolomitic limestone. The base of the member is marked by a 6-foot ledge of chert (fig. 5). The phosphatic zone of the black chert-shale member was logged and sampled in two places (fig. 3). Section I (pl. 2) occurs on a small tributary of Skimo Greek where the entire black chert-shale member is exposed along steep canyon walls. Part IA is on the northeast side of the stream and part IB lies directly opposite on the southwest side. The phosphatic zone is approximately 36 feet thick. Forty-six beds comprising the phosphatic zone in section I were sampled. A 43-inch sequence of beds 16 feet below the top averages 21 percent P₂O₅ and .008 percent eU, and six beds, from 1 to 5.5 inches thick, containing 30 percent P₂O₅ and from .010 percent to .017 percent eU occur in the upper 20 feet. Section II (pl. 2) was measured on the east side of Tiglukpuk Creek, about $1\frac{1}{2}$ miles east of Skimo Creek. The phosphate zone here is poorly exposed, so the measured section as shown on plate 2 is not complete. Twenty-five beds were sampled. Four beds, from 2 to 9.5 inches thick and containing 30 percent P205 and from .011 percent to .020 percent eU, occur in the upper 15 feet; and one bed, 4.5 inches thick, of 22 percent P205 and .013 percent eU, occurs 16 feet below the top of the section. ### EXPLANATION OF PLATE 5 - A. Looking east toward valley of Kiruktagiak River in background. Black chert-shale member, Alapah limestone (Mac) on north flank of Monotis Creek anticline. A, location of measured section III A, and B, location of measured section III B (pl. 3) near center of picture. - B. Exposures of interbedded phosphate rock and phosphatic limestone in the black chert-shale member, Alapah limestone, at locality of measured section IV (pl. 3) on Kiruktagiak River. - C. Looking west at an exposure of black chert-shale member, Alapah limestone in Tiglukpuk Creek area near locality of measured section I (pl. 2). The dark, nonresistant beds at the top of the black chert-shale member on the left are overlain by massive ledges of light-colored limestone on the right. Strata dip very steeply north. Saddle on ridge in background is underlain by black chert-shale member. M Plate 5.--Exposures of the phosphatic zone of black chert-shale member, Alapah limestone, in upper Kiruktagiak River and Tiglukpuk Creek areas 25748 Several lines of correlation have been suggested between sections I and II on plate 2. It is not possible, however, to make a bed-for-bed correlation even though the two sections are only $l\frac{1}{2}$ miles apart. This may be due to facies changes and to lensing out of certain beds. Some limestone beds, for example, were observed to pinch out in a few feet. It may also be due in part to discrepancies in measurement and description of section II as a result of the poor exposure. ### Upper Kiruktagiak River area The black chert-shale member of the Alapah limestone in the upper Kiruktagiak River area occurs on both flanks of the Monotis Creek anticline and also 2,000 feet to the south within the belt of Lisburne group that forms the north front of the mountains (fig. 4). Outcrops of the black chert-shale are found on Monotis Creek and along the west bank of the Kiruktagiak River, but the complete sequence is not exposed at any one locality. A composite of several partial sections indicates that the total thickness of the black chert-shale member in this area is approximately 60 feet. The base of the member is marked by a resistant 8-foot ledge of dark chert that overlies a sequence of massive light-colored fossiliferous, clastic limestone. The topmost beds of the member are overlain by a resistant 17-inch bed of light-colored dense limestone. Two sections of the phosphatic zone of the black chert-shale member were sampled and logged in the upper Kiruktagiak River area. Section III shown on plate 3 is located on Monotis Creek on the north flank of the Monotis Creek anticline about 2,000 feet west of the Kiruktagiak River. Part A of section III is on the west side of Monotis Creek and part B is opposite part A on the east side (pl. 5A). Fifty-five beds of section III were sampled. The upper 19 feet of the section averages 19 percent P_2O_5 and .009 percent eU, including one 27-inch sequence containing 27 percent P_2O_5 and .009 percent eU, 16 feet below the top. Section IV shown on plate 3 is on the south flank of the Monotis Creek anticline on the Kiruktagiak River. Twenty-two beds were sampled. The upper 37 inches of the sampled beds averages 25 percent P_2O_5 and .014 percent eV, and the top 13 feet averages 17 percent P_2O_5 and .007 percent eV. Some lines of correlation are indicated between sections III and IV on plate 3. However, the two sections cannot be correlated bed-for-bed, in spite of the fact that they are only 2,000 feet apart. As is the case in the Tiglukpuk Creek area, this may be due in part to the lenticular nature of the strata. It may also be due in part to discrepancies in measurement resulting from small faults and folds. Evidence of crumpling and bedding plane movement was found in bed 26 in section III and in bed 95 in section IV. Most beds in sections III and IV were tested in the field for calcium carbonate with dilute HCl. Section III on the whole appeared to have a substantially lower calcium carbonate content than section IV. This may be the result of leaching. The rocks in section III appear to be slightly weathered. At section IV, however, they are being actively eroded by the river and are fresh. #### OTHER AREAS During the petroleum investigations of the Arctic Slope between 1944 and 1953 all the stratigraphic units shown in figure 1 were examined critically. Hundreds of rock specimens were collected from all parts of the stratigraphic succession across almost the entire length of the Brooks Range-foothills belt. Thirty-eight of these were selected for chemical and radiometric analyses for phosphate and equivalent uranium. Only 11 proved to be phosphate rock (more than 13.8 percent P205); however, all 38 are described on the following pages and are located on plate 1. These data, although largely negative, outline in a general way the extent of the phosphate deposits of the Lisburne group in the central Brooks Range-foothills belt. They also indicate the possibility that significant phosphate deposits occur in the Shublik formation in the eastern Brooks Range. Eighteen of the samples are from the Lisburne group, 15 are from the Shublik formation, and 1 is from the Kingak shale. The stratigraphic position of 4 samples is uncertain. The samples are listed on the following pages together with the field notes of the collectors. Six of the samples have been examined in thin section under the petrographic microscope. The results of the phosphate and radiometric analyses are given in table 2. Table 2.--Analyses of samples | • | | Percent | | | | | |------------------|--|--------------------------------------|-----------------------|--|--------------|-------------| | Sample no. | Lithology | P ₂ 0 ₅ 1/2/3/ | $v_2 o_5 \frac{6}{7}$ | Equivalent | υ <u>4</u> / | <u>v5</u> / | | Lisburne group | PROPERTY AND | | | ************************************** | | | | 45AGr21 | Phosphate rock | 25.6 <u>2</u> / | 0.026/ | 0.009 | | | | 48ASa35 | Limestone | 4 5 <u>1</u> / | | <.001 | | | | 48ASa48 | Shale | <5 <u>1</u> / | | .002 | | | | 49ALa8 | Limestone and mudstone | <5 <u>1</u> / | | <.001 | | | | 49ADt134 | Phosphatic
limestone | 0.42/ | | .004 | | | | 50ATr61 | Phosphate rock | 24.8 <u>2</u> / | .177/ | .008 | | | | 50ATr99 | Limestone | <5 <u>1</u> / | | .001 | | | | 50ATr16 0 | Phosphatic mudstone | :13.7 <u>3</u> / | | | | 0.004 | | 50AKt89 | Shale | <5 <u>1</u> / | | √. 001 | | | | 50ACh53 | Limestone | <5 ½/ | | .001 | | | J. J. Matzko, analyst; P₂O₅ determined by rapid field test, U. S. Geological Survey, College, Alaska. Audrey Smith, analyst, P₂O₅ determined by laboratory analysis, U. S. Geological Survey, Washington, D. C. J. W. Budinsky, analyst, P₂O₅ determined by laboratory analysis, U. S. Geological Survey, Washington, D. C. ^{4/} J. J.
Matzko, analyst. ^{5/} J. W. Budinsky, analyst. ⁶/ Robert Meyrowitz, analyst. ^{7/} F. S. Grimaldi and J. J. Warr, analysts. Table 2.--Analyses of samples--Continued | Cample | Lithology | Percent | | | | | | |--------------|-------------------------|---|---|--|--|--|--| | Sample no. | | P ₂ 0 ₅ 1/2/3/ | v ₂ 0 ₅ 6/7/ | Equivalent \overline{U}^{4} \overline{U}^{5} | | | | | Lisburne gro | upContinued | angarhinigan na mangarhangkan saki 77 PA A Andara Kibu, na mangarhini di Antara A | ernel de en de la comunicación de la comunicación de la comunicación de la comunicación de la comunicación de | | | | | | 50ACh55 | Siltstone | 1.42/ | | 0.005 | | | | | 50AKe279 | Phosphate rock | 27.92/ | | .020 | | | | | 50APa258 | Limestone | <5 <u>1</u> / | | .008 | | | | | 50AB076 | Phosphate rock | 15# 1/ | | .009 | | | | | 50AB078 | Phosphate rock | 21.42/ | | .014 | | | | | 51ARrlll | Siltstone | <5 <u>1</u> / | | <.001 | | | | | 51ARr126 | Shale | < 5 <u>1</u> / | | .002 | | | | | 51ARr134 | Shale | <5 1/ | | <.001 | | | | | Shublik form | ation | | | | | | | | 48ASa98 | Limestone | < 5 ½ | | <.001 | | | | | 48ASa110 | Siltstone | <5 <u>1</u> / | | .003 | | | | | 48ASa222 | Phosphate rock | 20± 1/ | | .004 | | | | | 48ASa223 | Limestone | <5 <u>1</u> / | | .002 | | | | | 48ASa225 | Limestone | <5 ½/ | | .002 | | | | | 48Awh86 | Phosphatic siltstone | 10# 1/ | | .003 | | | | | 48AWh87 | Shale | <5 <u>1</u> / | | .001 | | | | | 48awn89 | Phosphate rock | 15± 1/ | | .003 | | | | | 48AWh123 | Phosphate rock | 18.42/ | | .003 | | | | | 48AWh137 | Phosphatic
limestone | 5 ± <u>1</u> / | | .002 | | | | Table 2.--Analyses of samples--Continued | | MONTH CONTRACTOR OF THE T | Percent | | | | | | | |----------------------------------|---|--|----------------------------|--|--|--|--|--| | Sample no. | Lithology | P ₂ 05 ^{1/2} /3/ v ₂ 05 ⁶ /7/ | Equivalent 0^{4} 0^{5} | | | | | | | Shublik form | ationContinued | - | | | | | | | | 50AGr38 | Phosphate rock | $14.7 \frac{3}{}$ | 0.001 | | | | | | | 50AGr44 | Limestone | 1.553/ | .001 | | | | | | | 50APa245 | Limestone | <5 <u>1</u> / | <.001 | | | | | | | 51AGrll | Phos p hate rock | 35.8 <u>3</u> / | .008 | | | | | | | 51AKell | Siltstone | 5 * <u>1</u> / | .001 | | | | | | | Kingak shale | | | | | | | | | | 48ASa217 | Sandstone | <5 <u>1</u> / | .002 | | | | | | | Uncertain stratigraphic position | | | | | | | | | | 48ASa22 | Phosphate rock | $22.0 \frac{2}{}$ | .007 | | | | | | | 49ADt41 | Mudstone | 5 ± 1/ | .004 | | | | | | | 50ALa257 | Siltstone | <5 <u>1</u> / | <. 001 | | | | | | | 51ASa36 | Siltstone | 0.2 2/ | .002 | | | | | | ## Description of samples ### Lisburne group ## 45AGr21 George Gryc, collector Black medium to coarsely colitic phosphate rock. Float and beds in place(?) on top of flat-topped mountain just east of northernmost lake in the Chandler Lake chain. Stratigraphic position unknown, probably near top of Alapah limestone. In thin section the phosphatic pellets appear elliptical and show alternating light and dark bands of carbonaceous matter with minor replacement by calcite. The pellets range in diameter from 0.05 mm to 1.4 mm. The matrix consists of large grains of clear, strongly twinned calcite. Carbonaceous matter appears along boundaries between adjoining calcite grains. Purple fluorite is found in and around the edges of the phosphatic pellets and in veinlets in the calcite. ## 48ASa35 E. G. Sable, collector Dark-gray, fine-grained limestone. Cutbank on west side of Hulahula River. Stratigraphic position believed to be upper part of Lisburne group. 48ASa48 E. G. Sable, collector Black shale. Hill on east side and near headwaters of small tributary west of Hulahula River. Mear contact of intrusive rocks and Lisburne group. Stratigraphic position uncertain but thought to be from Lisburne group. ## 49ALa8 A. H. Lachenbruch, collector Fractured dark-gray, fine-grained limestone, calcareous silty shale, and black, sooty, siliceous siltstone. Probably upper shale unit of Alapah limestone. From bluff about 250 yards long on north bank of Fay Creek 3 miles above junction with Etivluk River. ## Lisburne group-Continued ## 49ADt134 R. L. Detterman, collector Black phosphatic limestone. Sample from a chert, shale, and limestone sequence, probably the black chert-shale member of the Alapah limestone. On north side at base of the northernmost Lisburne group ridge. West side of Killik River. ### 50ATr61 I. L. Tailleur, collector Phosphate rock. From 8-foot zone of rubble of black chert; black, paper shale; black, shaly dolomite; and oolitic phosphate rock. This zone underlies an outcrop and float of interbedded black chert and dark-gray dolomite. Probably two horizons of phosphate rock, each about 6 inches thick. Between Etivluk and Ipnavik Rivers on westernmost segment of high ridge of Lisburne group. Thin-section examination shows large dolomite rhombs replacing the phosphatic pellets. The presence of dolomite was also confirmed by X-ray examination. Many of the dolomite rhombs have ragged edges due to solution. Fine-grained quartz is present. The average diameter of the pellets is 1.5 mm, of the dolomite rhombs, 1.0 mm, and of the quartz grains, 0.2 mm. 50ATr99 I. L. Tailleur, collector Black limestone. From rubble traces of black shaly limestone that weathers medium gray and black, and from cindery limestone that appears to be brecciated and cemented with bitumen and weathers medium gray. Probably near top of Lisburne group. Between Etivluk and Ipnavik River on headwaters of Hard Way Creek. ## Lisburne group--Continued ### 50ATr160 I. L. Tailleur, collector Phosphatic calcareous mudstone. Badly slumped cutbank exposure of black, very bituminous shale, sooty chert, and fine-grained, dark limestone with a strong fetid odor. Sequence underlies Siksikpuk formation. Believed to be equivalent to the Alapah limestone formation. On north limb of overturned anticline that forms Mount Bupto. ## 50AKt89 B. H. Kent, collector Shale. Fifty feet of black cherty shale with 18-inch flatiron concretions with pyritized cephalopods. Bands of chert. Probably from approximately same horizon as 50ATr99. Craggy ridge at west end of southern ridge of Lisburne group. Between Etivluk and Ipnavik Rivers. ## 50ACh53 R. M. Chapman, collector Dark-gray to black limestone. About 10 feet of limestone, dark gray to black with strong petroliferous odor, highly fractured, irregularly bedded in beds one-half to 10 inches thick, tan to white weathered. Limestone locally weathers bluish white. Lisburne group. Near head of Oolamnagavik River. # 50ACh55 R. M. Chapman, collector Black siltstone. About 30 feet of interbedded, grayish-black, petroliferous limestone and black, shaly siltstone. Some 1- to 3-foot eval concretions of limy siltstone. A thin-section examination indicates that the black siltstone contains subangular quartz grains cemented by abundant carbonaceous matter and only a few phosphatic nodules. One large, rounded grain of chert with a clear center and edges stained by carbonaceous material. ## Lisburne group--Continued ## 50AKe279 A. S. Keller, collector Phosphate rock. Sequence of black chert, lenticular dark siltstone, dark brittle shale, and onlitic phosphate rock. Probably black chertshale member of Alapah limestone. On thrust plate overlying Siksikpuk formation shale and chert. Between Tiglukpuk Creek and Anaktuvuk River, 3 miles south of Natvakruak Lake. ## 50APa258 W. W. Patton Jr., collector Black shaly limestone. Sample from base of 100-foot sequence of dark calcareous shale at the top of the Alapah limestone. At mountain front three-fourths mile east of Tiglukpuk Creek. ## 50ABo76 A. L. Bowsher, collector Phosphate rock. Sample from same stratigraphic level of black chert-shale member as 50ABo78. From weathered dip slope. West side of Anaktuvuk valley opposite sample 50ABo78 locality. ## 50ABo78 A. L. Bowsher, collector Phosphate rock. Sample is from thin stringers of phosphatic limestone that occur in calcareous shale along with chert and limestone nodules, 45 feet above base of the black chert-shale member of the Alapah limestone. The base of the black chert-shale member is approximately 2,630 feet above the base of the Lisburne group. From measured section of Alapah limestone formation on east side of Anaktuvuk valley near mountain front. ### Lisburne group-Continued ## 50ABo78 A. L. Bowsher, collector--Continued Thin-section examination of 50ABo76 and 50ABo78 shows phosphatic pellets in a calcite matrix. The pellets have concentric growth rings and have a lack of orientation that is thought to be caused primarily by minor cataclastic deformation. The calcite is mostly fine grained and exhibits minor twinning. Quartz is abundant and occurs mainly in the phosphatic pellets. The fluorite is purple and commonly has centers of carbonaceous matter. ### 51ARrlll H. N. Reiser, collector Black to gray siltstone. Sample from 3-foot bed of black to gray siltstone at top of 96-foot section of platy black shale. Lisburne group. Precise stratigraphic position not known. ### 51ARr126 H. N. Reiser, collector Shale. Sample from cutbank exposure of faulted section of black shale at least 27 feet thick. Occurrence of <u>Pericyclus</u> suggests the beds are equivalent to the lower part of the Wachsmuth limestone formation. However, rubble of Siksikpuk formation above the cutbank suggests that
the beds may be equivalent to the Alapah limestone formation. Headwaters of Kiligwa River. ### 51ARr134 H. N. Reiser, collector Shale. Same locality as 50ARr126. ### Lisburne group--Continued ### Shublik formation ## 48ASa98 E. G. Sable, collector Dark gray to black limestone. Shale and limestone sequence of Shublik formation. Precise stratigraphic position is unknown. Tributary east of Sadlerochit River. ### 48ASallO E. G. Sable, collector Dark gray to black siltstone. Sample probably from within 50 feet of the base of the Shublik formation. Bedding traces on hillside east of Sadlerochit River. ## 48ASa222 E. G. Sable, collector Phosphate rock. Sample from 10-foot bed within 25 feet of base of Shublik formation. Large eastward-facing cliff on west side of Sadlerochit River. ## 48ASa223 E. G. Sable, collector Black, very fine grained limestone. Sample from 90 to 108 feet above base of Shublik formation. Same locality as 48ASa222. # 48ASa225 E. G. Sable, collector Dark gray to black sandy limestone. Sample from 140-165 feet above base of Shublik formation. Same locality as 48ASa222. # Shublik formation -- Continued ## 48AWh86, 87, and 89 C. L. Whittington, collector ### Exposed section: # Shublik formation. Black. fossiliferous limestone containing numerous phosphatic nodules. 48AWh89..... 20 feet Dark-gray to black siltstone with about 10 percent interbedded black, earthy shale. Upper half black weathering, lower half dull-brown weathering. Phosphatic nodules throughout siltstone, from very sparse to a 1-foot bed composed almost entirely of nodules. Nodular phosphatic siltstone 48AWh86. Sadlerochit formation. Dark-gray siltstone similar to above, but lacks nodules. Brown weathering 30 Covered, below which are several exposures of Sadlerochit formation 500 East bank Hulahula River at north edge of mountains. Steeply northward-dipping rocks forming north flank of an anticline. ### 48AWh123, C. L. Whittington, collector The sample is a black siltstone, weathers black, and contains black, phosphatic nodules. From the basal few feet of Shublik formation. The underlying siltstone of the Sadlerochit formation differs in weathering brown and not having any nodules. West bank of Sadlerochit River. Northern edge of the southern of two belts of Shublik formation in the Ikiakpauruk synclinorium. ### Shublik formation -- Continued ## 48AWh137 C. L. Whittington, collector ### Exposed section: ### Shublik formation. Black, fossiliferous limestone containing 50 feet black phosphatic nodules. 48AWh137. Black, earthy, calcareous shale with some 20 20 Black, thin-bedded, fine-grained sandstone with only occasional layers of sparse Dark-gray siltstone with numerous layers 35 Covered below. Contact with Sadlerochit formation believed to be within a few feet of base of siltstone. West bank of Sadlerochit River. Northward-dipping beds of south flank of Ignek valley synclinorium. ## 50AGr38 George Gryc, collector Phosphate rock. Sample from about 165 feet above base of well-exposed 265-foot section of Shublik formation. Bluish-black shale and bluish-black limestone, believed to be phosphatic, is common throughout section. Upper and lower contacts of Shublik formation are not exposed. Exposure located at base of conspicuous isolated low peak immediately in front of ridge which extends west from Mount Weller in the Shublik Mountains. 50AGr44 George Gryc, collector Black limestone. Sample from a 20-foot thick black limestone that contains abundant brachiopod shells and "nodules" which appear to be shell fillings. Limestone, fossils and "nodules" commonly have pronounced bluish cast suggestive of the presence of phosphate. The limestone is ### Shublik formation-Continued ## 50AGr44 George Gryc, collector -- Continued overlain by 1,000 feet of predominantly shale with lenses and nodules of black limestone. Shublik formation at type locality, Shublik Island, Canning River. ### 50APa245 W. W. Patton, Jr., collector Dark limestone. Sample is from thin-bedded, fossiliferous dark limestone 73 to 100 feet below top of Shublik formation. Uppermost 214 feet of Shublik formation is exposed in a cutbank on the east side of a small tributary near the head of Kanayut River. ### 51AGrll George Gryc, collector Phosphate rock. Sample from basal 20 feet of 100-foot sequence of black, colitic limestone. Bluish bloom, indicative of phosphate, noted in at least the basal 20 feet. Base of sequence within 20 feet of contact with Sadlerochit formation. Total thickness of Shublik formation at this locality is about 475 feet. South side of Sadlerochit Mountains; between the two major forks of the Katakturuk River which join at south edge of mountains. Petrographic examination indicates a fine-grained phosphate rock containing equigranular phosphatic pellets; only a very few show concentric structure. The pellets are closely packed and distorted, are stained a light brown and are generally isotropic. The average size of the pellets is 0.2 mm along the long axis and 0.1 mm along the short axis. ## Shublik formation-Continued ## 51AGrll George Gryc, collector -- Continued Quartz grains make up 3 percent of the constituents and are generally angular. The quartz is chiefly interstitial but also occurs in the pellets; a few grains exhibit strain figures. The average size of the quartz is 0.03 mm. Only trace amounts of carbonate, sericite, and hematite are found. The carbonate (calcite?) generally consists of anhedral grains in phosphatic pellets; the grains are about 0.004 mm in average size. The sericite and hematite occur very sparsely and are interstitial between the quartz and phosphate. ## 51AKell A. S. Keller, collector Dark-gray siltstone. Sample is associated with fossils Germanonautilus brooksi Smith and Monotis sp. and probably is from uppermost beds of Shublik formation. East side of tributary of the Shaviovik River, on rubble trace one-fourth mile east of river channel. In this general area between the Ivishak and Canning Rivers phosphatic beds have been noted at several localities in the uppermost beds of the Shublik formation and also near the base. ### Kingak shale # 48ASa217 E. G. Sable, collector Dark-gray to black sandstone. Fossils indicate an Early Jurassic age. Isolated cutbank exposure on east side of Sadlerochit River. ## Uncertain stratigraphic position ## 48ASa22 E. G. Sable, collector Phosphate rock. Stratigraphic position unknown. Appears to be associated with black shale and Sadlerochit formation quartzites. Possibly from Shublik formation. High ridge west of the Okpilak River. 49ADt41 R. L. Detterman, collector calcareous mudstone. Sample from bluff about one-fourth mile long exposing red and green shale at north end, chert of the Siksikpuk formation in middle, and igneous and associated contact rock at south end. Sample from contact rock between igneous rock and chert in the Siksikpuk, about 300 feet above red and green shale. First bluff on east side of Nigu River, 5 miles upstream from junction with Etivluk River. # 50ALa257 A. H. Lachenbruch, collector Black siltstone. Sample from near contact of mafic igneous mass. Precise stratigraphic position unknown. Shublik formation? # 51ASa36 E. G. Sable, collector Black siltstone. Stratigraphic position of sample unknown. May be Lisburne group, Shublik formation or Tiglukpuk formation. #### Summary Phosphate rock samples 45AGr21, 50AKe279, 50ABe76, and 50ABe78 were collected from the black cherc-shale member of the Alapah limestone. Their distribution indicates that phosphate deposits of the black chert-shale member of the Alapah limestone, which have been described on the upper Kiruktagiak River and on Tiglukpuk Creek, extend eastward at least to the Anaktuvuk River. At Shainin Lake, 10 miles east of the Anaktuvuk River, thin beds of "phosphorite(?)" are reported in the type section of the black chert-shale member (Bowsher and Dutro, 1957, in press), but no samples are available. East of Shainin Lake the Lisburne group has been examined in detail at a number of localities but no phosphate rock has been found (W. P. Brosgé, personal communication). West of the Kiruktagiak River only two samples from the Lisburne group proved to be significantly phosphatic, 50ATr61 and 50ATr160. They were collected in the foothills between the Etivluk and Kuna Rivers, 100 miles west of the Kiruktagiak River. The stratigraphic position within the Lisburne group of 50ATr61 is uncertain. Sample 50ATr160 is from a sequence of dark shale and chert that underlies the Siksikpuk formation and overlies fossiliferous clastic limestone containing a crinoid-brachioped fauna similar to that of the Alapah limestone. This suggests that the sample is probably from a stratigraphic level correlative with the black chert-shale member in the Tiglukpuk Creek and upper Kiruktagiak River areas. No deposits of phosphate rock have been found in the Lisburne group along the Brooks Range-foothills belt between the Kiruktagiak River and the Etivluk River (R. M. Chapman, personal communication) or west of the Kuna River (I. L. Tailleur, E. G. Sable and J. T. Dutro, Jr., personal communications). Five specimens from the Shublik formation proved to be phosphate rock, 48ASa222, 48AWh89, 48AWh123, 50AGr38, and 51AGr11. All five were collected along the north flank of the Brooks Range between the Canning and Okpilak Rivers. Three are from the basal 25 feet of the Shublik formation. Sample 48AWh89 occurs 300 feet above the base and 51AGr11 is 1654 feet above the base. Keller noted the occurrence of phosphatic rocks near the base and near the top of the Shublik formation in the area between the Canning and Ivishak Rivers. None of the Shublik deposits have been systematically sampled, so nothing is known about their thickness and quality. #### CONCLUSIONS The phosphate deposits in the black chert-shale member of the Alapah limestone (Mississippian) have been measured and sampled at two
localities in the central Brooks Range and Arctic Foothills provinces. Nearly all the phosphate rock is low or medium grade. Furnace-grade phosphate rock (25 percent or more P_2O_5) was found in thicknesses up to 37 inches, but no thicknesses of acid-grade phosphate rock (31 percent or more P_2O_5) exceed 16 inches. A comparison of measured sections of the black chert-shale member in the upper Kiruktagiak River, Tiglukpuk Creek, and Shainin Lake areas indicate that there are marked lateral variations in lithology as well as phosphate content. Because of these facies changes and because of the complex structure of the rocks along the mountain front, further work will be necessary before the black chert-shale phosphate deposits can be fully evaluated. Samples of phosphate rock containing as much as 35.8 percent P205 and .008 percent U have been found in the Triassic Shublik formation in the eastern Brooks Range. Nothing is known about the thickness and extent of the deposits, but further investigation would seem warranted in view of the high grade and widespread distribution of the samples. ### LITERATURE CITED - Altschuler, Z. S., Cisney, E. A., and Barlow, I. H., 1952, X-ray evidence of the nature of the carbonate-apatite (abs): Geol. Soc. America Bull., v. 63, no. 12, pt. 2, p. 1230-1231. - Bowsher, A. L., and Dutro, J. T., Jr., 1957, The Paleozoic section in the Shainin Lake area, central Brooks Range, Alaska: U. S. Geol. Survey Prof. Paper 303A, p. 1-39. - Gryc, George, Patton, W. W., Jr., and Payne, T. G., 1951, Present Cretacecus stratigraphic nomenclature of northern Alaska: Washington Acad. Sci. Jour., v. 41, no. 5, p. 159-167. - Leffingwell, E. de K., 1919, The Canning River region, northern Alaska: U. S. Geol. Survey Prof. Paper 109, 251 p. - McKelvey, V. E., Davidson, D. F., O'Malley, F. W., and Smith, L. E., 1953, Stratigraphic sections of the Phosphoria formation in Idaho, 1947-48, Part 1: U. S. Geol. Survey Circ. 208, 49 p. - Patton, W. W., Jr., 1956, New formation of Jurassic age, in Gryc, George, and others, Mesozoic sequence in the Colville River region, northern Alaska: Am. Assoc. Petroleum Geologists Bull., v. 40, no. 2, p. 213-218. - Patton, W. W., Jr., 1956, New and redefined formations of early Cretaceous age, in Gryc, George, and others, Mesozoic sequence in the Colville River region, northern Alaska: Am. Assoc. Petroleum Geologists Bull., v. 40, no. 2, p. 219-223. - Patton, W. W., Jr., 1957, A new upper Paleozoic formation, central Brooks Range, Alaska: U. S. Geol. Survey Prof. Paper 303B, p. 40-45. - Payne, T. G., and others, 1951, Geology of the Arctic Slope of Alaska: U. S. Geol. Survey Oil and Gas Inv. map, OM 126. - Schrader, F. C., 1902, Geological section of the Rocky Mountains in northern Alaska: Geol. Soc. America Bull. v. 13, p. 233-252. - Shapiro, Leonard, 1952, Simple field method for the determination of phosphate in phosphate rocks: Am. Mineralogist, v. 37, nos. 3 and 4, p. 341-342. - Thompson, M. E., 1953, Distribution of uranium in rich phosphate beds of the Phosphoria formation: U. S. Geol. Survey Bull. 988-D, p. 45-65. - Wedow, Helmuth, Jr., 1954, Recommaissance for radioactive deposits in the Eagle-Nation area, east-central Alaska, 1948: U.S. Geol. Survey Circ. 316, 9 p. profession region